The Camden Weekly Journal.

Tuesday, April 30, 1861.

THO. J. WARREN, Editor.

Col. Kershaw's Regiment. Letters for fol. Kershaw's Regiment, on service in Up jin, will be directed to the person addressed, Kershaw's Regiment South Carolina Volunteers, Richond, Virginia.

er for Kershaw.

MERONET, ESS, has been appointed Coroner Kershuw District and may be found at the store MERONEY & BOSWELL, when required to act in that acity.

District Meeting.

The citizens of Kershaw District are carnestly reated to meet at Town Hall in Camden on Saturday May 4th to consider and effect the ways and mean ssisting the unmediate families of those who have counteered and are already in the service of

> ry citizen, with the instanct of patriotisa will assist in this grateful and indispensi

Still Another.

Troop of Cavalry, Capt. E. B. CANTEY, oldest in the State, having tendered their serto the Governor, either as Cavalry or Infantry, u accepted and are to be attached to Co w's Regiment. will make *join* companies of columbeers in the ing with their duties a rigid police.

t Kershaw District, out of a voting population of 1000 men. Beat it who can? Capt. CANTEY'S company will likely leave by the last of the week. Zouave Excreises.

C. METZLER VAN LEKELEN has recently visit

lown and engaged in instructing a class of Caiging to Mr. PECK's School, in the new and Melent Zouavo Drill. e Cadeta are improving rapidly, and are

to their already admirable attainments this as VAN E, has also instructed one or two cla broad sword exercises, Lo. He is an accort teacher.

Off Again.

re much gratified to grasp the hands of sever volunteers, on a brief furlough visit to their

W. Z. LEITNER-the Charleston Mercury has LEITNER, ought to correct it-and Lieut. W. E PASS; also several others, among whom we are sed, greet Corporals J. A. PERRY, A. NILES, R. HONNET, privates J. T. DAVIS, J. M. RIDDLE, Wir, WATTS, all in excellent health and spirits,

to have left for the seat of war. More Velunteers. Rock Gnards, of this District, under o and of Capt. C. C. HAILE, and Lancaster Invin apt. A. McMANUS, having nobly and promptly reled to the call of Col. KERSHAW, arrived in town n Sunday afternoon, en route for Virginia. They were met at Hobkirk-hill by Col. KERSHAW led by Capt J. I. VILLEPIGUE, of his SUE, and srs. Dony and Hanny, Special Aids.

rank and file

a, rank and the

are officered h

met by a large nu At Laurens square they we of citizens, and the hospitalities of the tow ended by the fittendant, True J. Western

Honor to Whom Houor is Due. Our town and district are under great obligations to Mr. J. X. WITHERSPOON, for his unwearied attention, by night and by day, to the Telegraph office-thereby enabling us to get the news at the earliest moment. His courtesy and patience in answering the thouand questions which are hourly pressed upon him, demand at least our thanks and hearty appreciation. ONE WHO CAN APPRECIATE A FAVOR:

COMMUNICATIONS.

napolis is deemed sufficient for the troops. MR. EDITOR :- Old Kershaw has manfully done her It is believed that the Legislature of Maryduty, already. The Light Infantry, the DeKalb Guards, and will not have a quorum to-day at Fredand the Flat Rock Guards, are upon the soil of the ericksburg. "Old Dominion." and before the close of the week the Fortress Mouroe is said to contain 2000 ar-Kershaw Cavalry (after in vaiu trying to ride into service all winter, and now having dismounted from their illery men.

loved steeds) will march as Iufantry to the bristling A large schooner from New York, laden with military stores, was brought to and seized Four Companies from one little Regiment-nearly by Fortress Monroe. ne-half of the effective men of the District-have volunteered for Virginia. We regret it not. We rejoice in

The force of Federal troops now concentrated at Annapolis, at last accounts was 10,the enlarged patriotism which so promptly tenders aid to our new but greatly valued sister; and we rejoice in 000. the intelligence which perceives that a blow struck for A large number of Northern troops are on

Virginia is a blow for our own homes. Kershaw District has responded nobly. But all is not yet done the military men of the District have mostly gone, but we have us good material left, which may be needed

at home or abroad before this war is over, but it needs nization and military education. Let me urge then, the citizens of each precinct in the District to form military companies, mostly of minute men, and persist in thorough preparation for service, combin-

Washington. They will be released on promis The companies will not only be of use at home now, to quit the city. at will furnish the material for other volunteer comanjes, if the country needs them. While with these ompanies organized and systematized, our District many of whom are leaving for the South. could yet, if needs be, spare other companies with per-CAMDEN. fect safety to its interests. garrisoned by Federal troops.

Home Guards.

MR. FDITOR :--- In common with many of the citizen the North. f Camden, I highly ppreciate the laudable effort which is being made to organize and drill a Home fiant and insulting to the South than ever. ALEXANDRIA, VA., April 24 .- The secession

Many of our young men are now in active service and most of the others are daily expecting to be called feeling is strong at this point. away-so that we are, or soon will be, without any tention, and business is almost entirely suspend-

military organization in the town. danger or insecurity at home; yet, there are those ed. Provisions are scarce, and flour has ad Now, I am not one who thinks there is the least who do feel an uncosiness, and who are entitled to our nsideration and protection. I refer to our wives and

daughters-many of whom, like the mothers of the olden time, have said to their sons, "Go fight the battles of your country, and return not till victorious," Fellow-citizens, can we who remain neglect any preaution or provision which can add to that feeling of troops. security and safety which is so necessary to the hap-security and safety which is so necessary to the hap-

piness of those depending upon us? I trust not. The mere fact of such a company being in existence, ready proclamation recommending that State to occupy a neutral position. to assemble at a moment's warning, will have a great Gov. Hicks ought to be hung .- ED. JOUR. influence on all classes. The admirable police system The steamer Adelaide, of the Norfo'k line which we have adopted, supported and backed by such a military organization as this, will, in my opinion, af-ford a better protection and a stronger feeling of sewas fired at by the Harriet Lane, on Friday ford a bett

curity than, perhaps, is secured in any other town in The Adelaide was boarded, and then allowed ter gentleman, of Major the State. Can there not be found one hundred men in the town of Landen, who are willing to devote one hour in the evening, once or twice a month to this to proceed. Gitizens who are suspected of sympathizing

purpose . Unless we have greatly mistaken the selfwith the South are still being compelled to leave sacrificing and noble disposition of our townsmen, this Washington. A large quantity of shell has been landed at Fort Washington by the Lincoln govern-

Two persons have been arrested and are and is firmly

a citizen of South The South Ca JE YAR well. It is ropo in the first

quently looked apon with unspect The 71st New York regiment, quartered at suite and Congr Inauguration Hall revolted on account of their Gov. Letcher h bad quarters, and had to be removed to the Navy Yard.

A man named Boyd was shot on the Island The city of Baltimore FROM BALTIMO (Washington) by two men on account of ex-

OBN

died.4

Bank

irate l

ORD


SOUTHERN CONFEDERACY,

NOUNT VERNON,

himin sident Davis, his A CHESTNUT SORIEL HORSE. W. Richmond. have him by paying for this advertisement.

Wanted to Hire, BY the year of month, a man, as Coachman and Wagoner Good wages, to be paid punctually.

PAUL TRAPIER.

ceived at the "Oid Corner" R. W. BONNEY. April 9,-1 IONDO ANOTHER LIGHT AND A GOOD LIGHT And the BEST LIGHT And the Light for SAFETY The Vesper Gas LIGHT . The cheapest LIGHT A Scientific LIGHT The Brightest LIGHT More like GAS than GAS IS Just what GAS ought to be Call at ZEMP'S and SEE Call at ZEMP'S and BUY

And save your EYFS

And spend your MONEY

mybre az-movement will meet with encouragement and support For from all cellancous. ment. Anteers.

WNEDY, Captain. LEITNER, First Lieutenant. E. E. SILL, Second Lieutenant. W. L. DEPASS, Third Lieutenant. E. NILES, First Sergeant. es. with very few ex active m-ii, eager for a place in J. J. McKAIN, Second Sergeaut. D. DUNLAP Third S

DFFICERS.

From the Scat of War.

The military route via Perrysville and An-

the Pennsylvania line, nearly ready to move.

ry, and sent to Richmond.

setts has arrived at Washington.

ALEXANDRIA, April 29 .- It is reported that

General Butler's Regiment from Massachu

Several Southarners have been arrested at

The greatest excitement and consternation

The Beights at Georgetowm have been

More troops are expected at Annapolis from

The tone of the Northern Press is more de

The state of public affairs engresses all at-

From Washington.

ALEXANDRIA, VA., April 28 .- Four vessel

vanced .- Charleston Mercury.

THE M ALEXANDRIA, April 29 .- It was rumored in ALEXANDRIA, AT Maryland convened at Tre Baltimore yesterday that the U. S. Governday. On Saturday Gov. Hi sage. He says : "I honestive ment had sent workmen across the Susquehanna River, under the protection of infantry, to reconstruct the destroyed bridges over Gunentertain the conviction, that powder and Bush Rivers. The repairs are Maryland lies, in preserving a said to be for the forwarding of the mails onbetween our brethren of the

> South." The message was received f Maryland, adopted an address to the per pass an act stating that the Legislature wil prople deof secession, but if they believen muity of de

IL.

claring for themselves their full tis reported that Lincoln w blockade clamation to morrow, extending ninodor to Virginia and North Carolini, blockading

Stringham will command th soundron that th The Brazilian Minister denne blockade

three monthe notice of intentigiven be required by the law of fore the blockade go int dib Washing-

Several workinen are in ly ie secessio General Harney was captured at Harper's Fermovements.

ALEXANDRIA, April troops are pouring into numbers without hindran of Maryland, It is reported that Gov. has resigned. shall and r Old Frank Blair says M

prevails among the citizens of Washington, be a free State, if every wh ders has to be destroyed. drilling, and The troops here are preparing for any emergin ncing the Capi The Northern troops icco, and greas tol very much, mutilating, tered in five of ing the walls. They the apitol. the Committee Rooms of gton yesterday,

A gentleman from there; that the says there are 15,000 diligently fortifi-Georgetown Heights aildings are uned, and that all now dermined. members of the The families of is atels are all to be

Cabinet have all leiver closed. 101 between here The steamers are still rive no mail. two war steamers and two transports-passed ONDENT.

RICHMOND, April 28. Virginia army, up the Potomac this morning, with northern rested by Gen. Carson, Cherry. He was on now commanding Harpin rorders. He came his way to Washington her an escort comwillingly to Lichmond, Trs of the Virginia posed of the following of Patton, Captains was fired at by the Harriet Lane, on Friday night, off Rappahaunock, in Chesapeake Bay. Kennedy, 110mday, and son's Staff, com-

> ir the escott. May, Gov. Letcher rival here est ng, and by the and hi cil held al and Commander

advice of Gun. Roby of war. Maury, released the Southern senti-General Harney ington to-morrow

ments. He he the othe capitol at Washington for ately resign.

tence of our allers and our fires. At one o'clock they left by special train, in order b connect with the mocning cars for Wilmington. They accompanied by Col. KERSHAW and a portion of his Staff-Capt JAS L VIELEPIQUE, Cop E. J. MEYNARDE, Chiplain, Capt. J. W. P. MCKAGES, Assistant Commissary, and Special Lids, Messis, DOBY and HARDY, A large our ber of citizens accompanied them to the Depot, and amid the load ringing huzzas of their friends and ion w-citizens; they moved off, in fine spirits, for the some of action:

Our Volunteers, We have never had greater cause to pride and gratiffration than at present, at the course which ourgal lant volunteers have purched in obeying, with unpar-alleled' promptness, the matchin call of the State for liker services upon the field of action. A. L. Barnes, B. M. Bear, J. R. Beaver, J. F. Brasington J. S. Brown. The Camden Volunteers, Captain Kerven, on duty at Morris Island, when the request was made for Pol-auteers to go to Wirginia, came nolly forwed and ho-colled themselves for that service, alicit conducted administration from all

T. M. Crumt The DoKalb Rifle Guarda, Capt. T. L. BOYKIN, had Patrick Cusick volunteered flieir services, and held themselves in J.T. Davis, readiness to march at any call, had the opportunity on F. J. Devine, Monthy evening last of exhibiting their gallantry and George Evans, noble devotion to their State and counter. Summaned J. R. Ferrel, on Monday evening, they assembled their Company J. H. Françis, and left on Tuesday night, enger for a place in the pleave. The citizens gave them is capital supper be-fore they left, at the DeKaib Thouse, and they were addressed prior to their departure by Tao, J. Wanazy, Esq. who hade them remember that the "Old Guards" bad smath of a noble reputetion in days gove by, and that its of flag had been borne to rictory amid the mode of the the contract contracts and there.

i sline lay bellind the Brit those talismanic words death"-that they, the intellives of our hts and libertics, would prove worthly of their nob ge, and, before their banner would be allowed to e dust at the feet of a conquering fee, every

staiwart arm, where him would be paralyzed, and every manly heart stilled in death Light JANES M. DAVES on vehalf of the Guards, Schowledged, in an eloquent and knopy manner the compliment which had been paid them, and returned their grateful appreciation of the courtesies and hos talities extended by their fellow-citizens, promisi that they would die rather than shaink from the p formance of any duty, be that duty what it may

A large number of our eitizens accon the Depot, and at 1 o'clock they left, amid the hun huzzas and cheering of the citize On Wednesday at noon another de

opmand of Lieut. WW. CLYBURN and Sergt. U. P. ern Congress. BONNEY, Jeft, with the "old flag" borne in Mexico float ing prouds in the breeze. Another detachment left on Saturday, in che

Lieuts. LERINER and DEPASS, of the Camden Volumtoers, which will join their comrades at Richmond. A complete list of the officers and men will be pub lished as soon as it can be obtained. n. A. H., BOYKIN accompanied the Guards to where he will see that they are comfortably Three times three cheers

m Kershaw District. a Capt. Burnin, to his father, Capt.

orms, greated safely at Richmond, an ortably quartered.

Resignations. ne, April 23.-Colo

J. L. IIAILE, Fourth Sergeant. J. J. DRAKEFORD, Fifth Sergeant. A. NILES, First Corporal. H. G. McKAGEN, Second Corporal, B. HONNET, Third Corporal. W. C. DUTTON, Fourth Corporal. J. P. BOSWELL, Fifth Corporal. J. A. PERRY, Sixth Corporal.

W. Allen

W. R. Allen.

R. B. Arrants

J. H. Arrants

A. L. Barnes,

J. S. Brown

J. E Hinson

E. H. Jenks,

W. E. Johnso

PRIVATES. M. L. Lemmond, James Mclutosh, Joel McMillan,: J. W. P. McKagen S. B. Meares, J. P. Mickle, D. J. Middleton. C. R. Miles, M. W. Morrison, George Nelson, Hiram Nettles, Jesse Nettles, William Parker, C. J. Pegues, R. II. Pegnes, J. R. Pickett, J. W. Polk, T. W. Pope, R. W. Proctor. J. M. Riddle, R. F. Small,

John Smith, W. W. Stokes, B. R. Strawbridge, James Stuart, John Team, W. M. Turner L. M. Vaught J. O. Warren, J. A. Wethersby.

R. R. Wilson,

J. R. Winder,

George King, Robert Kirkle J. M. Withersp R. R. Kirkland P. E. Woods, J. M. LeGrand. W. H. Wright.

News from Virginia.

RICHMOND, April 25. - Propositions of peace tis understood, are coming from Lincoln and his blown up, and the carpenter shop set on fire. Cabinet, through third parties to the Virginia Convention.

nd hospi- This believed that Judges Taney, Campbell and Wayne, of the Supreme Bench, have resigned.

> Vice-President Stephens leaves to-morrow morning for Montgomery. Five Commissioners have been appointed by

Virginia Convention, to-day, to the South-It is stated here, on reliable authority, that all the public buildings in Washington are undermined, ready to be blown up.

Charleston Mercury. From Nebraska. Owana, N. T., April 20,-The Nebraskaite

parcled, to-day, the steamer "Omaha," and declared that boat should not remove the troops from Fort Randall .- A difficulty ensued, which four were killed and a number wound-The best returned to Fort Randath Charleston Mercury.

The Star of the West.

pressing Southern sentiments. He was called and of Lincolu's out of his bed at midnight, and shot. person co Southern Guardian will resist to the dir

ern troops t Abe Lincoln Stealing Negroes. The greatest MONTGOMERY, April 28 .- It is reported on prevails throng reliable authority that the government steamer Baltic touched last week at Tortugas, and took off twenty-two negroes belonging to the Justice Taney, at citizens in Florida. The negros worked about have resigned, a forts. Nothing of interest from Pensacola." the world, decian Southern Guardian. constitutional.

The light bonth The Fealing in Missouri. hannock have ber LEXINGTON, Mo., April 23 .- At the Seces-It is reportedsion meeting held here on Saturday, resolutions gone to Rithma were adopted, thanking the Governor for his kind reply to President Lincoln.

Six military companies have been formed. A Union flag was hoisted to-day, but it was soou torn down. Duch on the 10 INDEPENDENCE, Mo., April 24.-It is reported on the Upper Missouri that there will soon of Revolutions be twenty thousand troops ready to defend Mrs. Milling was that State against invasion. in which she was

Charleston Mercury. tic, her home was tions clustered will made attractive THE HARPER'S FERRY AFFAIR .- The fol- dicious ther, a kind and lowing is communicated to us as a correct statelasting friend ment of the taking of the Federal post in Har-More than thirty Chr't, and conne per's Ferry : "Col. Champ, special aid of the Governor, Her piety was ch, in the con

was dispatched on Wednesday hast to take the the tarper's-Keyry. When his arrived at Strass sale evil of sim burg, he had 708 men. He gave up that com

mand and went allend to Charlestown, On getting there he ordered the Jefferson Regiment, of 360 men, and Capt. Ashby's troops of "Thon 'rt gone to Cavalry 'to surround' the town and cut off, all communication, and if a reinforcement was at-When God was tempted, to burn the bridge. When the regignide: ment got to the edge of the fown, the arsenal He gave thee, op and armory, containing 14,000 guns, were Where death

The citizens saved 4000 improved arms; the machine shops did not take fire, and the mach-SPECIA inery was saved. The Virginia flag was run up at 12 o'clock at night. Col. Crump sur-

rounded the town with picket guards, declared martial law in the place, and remained in that THE Annual X position until the rear guard arrived, about day Rank will be held at the 6th of May next the next morning."

April 23 -td. FROM COL. GREGG'S REGIMENT .- We learn that the 1st Regiment of South Carolina Vol-OFFIC The Legislatu unteers reached Wilmingt. at half-past ten o'clock on Tuesday morning. The citizens onthly passes tos! De strictly observed, t generally were out en masse to receive them. They breakfasted at the Railroad Hotel, sevin the corne eral of the most prominent gentlemen of the unless the Ime and p city, including Judges, Solicitors and other shall be specially m public men, waiting on the table. The recepof color will be pas his or her owner tion was of the most extravagant kind. All in the night, unless wore well and in good spirits.

10.00 Charleston Mercury. IT IS FURTHER Ordinance prohibitin

A VOLUNTEER FROM FORT SUMTER .- Mr. within the cornoral Henry Moale, of Baltimore, who was clerk to night, will be RIGI Captain Paster, of the United States Army, during the siege of Fort Santer, arrived home constituted authorn ouzpy, Mirai 23.—The crew of the suger of ror output, arrived none this makes a solves in the second solution of the West arrived hers last vesteriar, and immediately enrolled himself in solves in second solves in second solves in the solve this makes, and it is service in the cause

<text></text>	sist one hundred thous		MOUNT VERNON, JANOLA, LONDAO.
<text><text><text><text><text><text><text><text></text></text></text></text></text></text></text></text>	AND A DATE OF A		April 9 - J. J. McKAIN.
<text></text>		CITTE A VOINC	CPRING Clothing, Hats, &c., just opened at the
<text></text>			
<text></text>	sm and best of spirits	IN double-twilled comiless Sacks, low for eash, by	
<text></text>	ocutire community:	The second second second	I WOULD most carnestly request all persons indebt-
<text></text>	good authority that Chief		by cash, and if that is impracticable, they will please
<text></text>	of other Supreme Judges,	D cash, by GAYLE & YOUNG.	absence from business demaids attention to this mat-
		SPADES and SHOVELS, for sale low for each by	
	Eincoln's policy as un-		April 23. JOHN J. MCKAIN.
<text></text>	Gie Potomac and Rappa-		
	Listroyed.	IN Rio Hondo and Plantation Cigars, for sale low	
	Secretary Cameron has	· · · · · · · · · · · · · · · · · · ·	TDASSENGERS will be conveyed to and from the
	on a unssion of some	TORTH RIVER and Eastern flay, for sale low for	at the office of the Hotel.
<text></text>		Carle & YOUNG.	NO DISAPPOINTMENT NEED BEFEAKED OF
<text></text>	UARY.		U April 23 W D. HARRIS.
<text></text>	Angil hoge Cander S. C.	B cash, by G. YLE & YOUNG.	SHERIFF SALES.
 March and William Williams and the Creater of the standard of the	Mrs. MARY E., wife of Dr.	Molasses,	I)Y virtue of sundry writs of Fi. Fa, to me directed,
Transformed by life Creater by a property is the Creater by the control of the property of James Andree State in the spin of the property of James Andree State in the spin of the property of James Andree State in the spin of the property of James Andree State in the spin of the property of James Andree State in the spin of the sp			Camden, on the first Monday in May next, within the
$ \begin{array}{c} eq: product of a group of which are also produced and group of the product of the$	the endowed by her Creator bled her to adorn the sphere		legal hours of sale, the following property, to-wit:
 Alter of an active strate of the st	a move. Modest and domes-		more or less, situated in the District of Kershaw, upon
 material and effectionate methods and sevent set of the control of the c	iliar fondness, and which she	111 my absence from the State.	F. Cirburn, James Cato, and Henry Mothershead, levi-
Specify the predetermine for the first may absence from the State. Alton. Marking first may absence from the State. Description Descripti	fuithful and affectionate mo-	w. L. DEPASS.	Wm W. Winchester, W. Mungo, et al, vs. James
 All of a second produces of high moses with the second product of the second product product of t		· · · · · · · · · · · · · · · · · · ·	Alva
 April 30 April 30 Appendix and the spectral prime and spectral prim and spectral prime and spectral prime prima and spectral p	self with the Preshyterian'	IN my absence from the State.	One Negro Woman and one Negro Boy, levied on as
 Alto, Alto, Alto,	mil winch she lived and died.	the second se	Dunlap, A. M. & R. Kennedy, et al. vs. John McCas-
Ame distributing lines without the setting line of the setting line of the setting line of the setting line line line line line line line line	writed with simple fuith upon		The second se
 all addeg in Jess. all addeg in Jess	a long distressing illness with	Bent No. 4. will be heid at their Muster Ground on	One tract of Land, containing two hundred and sev-
 placed upon recard an unarget, he here solves in the source are carners by and respectfully include the source are carners by and respectfully include the source are carners by and respectively. A pril 23-21. present source are carners by and respectively include the source are carners by and respectively. The source are carners by and respectively. The source are source and the property of Beej Hough, and the source are source and the source of the source are carners by and respectively. The source are source and the source of the source are carners by and respectively. The source are source and the source of the source are carners by and respectively. The source are source and the source of the source are carners by and respectively. The source are source and the source of the source are carners by and respectively. The source are source are carners by and respectively. The source are source are carners by and respectively. The source are source are carners by and respectively. The source are source are source are are carners by and respectively. The source are source are are carners by and respectively. The source are are source are are carners by and respectively. The source are are source are are carners by and respectively. The source are are are are are are are are are ar	ell asleep in Jesus.		Kershaw, on the waters of Big Lynches Creek, adjoin-
Transm. thy guardian and k these and soon will restrot with a flast size the Saviour has sing size the Saviour has function of the Saviour has sing size the Saviour has NOTICES. FRSONS indelined is one for Professional Services, applied to the Toron Saviour has the the saviour has NOTICES. April 13-ut Auril 13-ut Auril 13-ut NOTICES. NOTICES. THE Subscript of Marken.t The Subscript of Marken.t The Subscript of Marken.t NOTICES. Condet, ast , 1861. and so is a 200 April 18-ut The Subscript of Marken.t April 13-ut Auril 13-ut Construct . April 10 are of the Stockholders of this marking flouse on 200 April 13-ut The Subscript of Marken.t Construct of Marken.t Construct April 12 the Auril 12	placed upon record an hum-	friendly to the cause are earnestly and respectfully in-	ley, et al., levied on as the property of Benj Hough,
NOTICE. Transmit thy guardian and k thee, and soon will restore Definition the form for moders in the binds of corps W. Dody, Bar, at the Branch Bank, April 16. Definition the form of the branch the Branch Bank, April 16. NOTICES. ADMINISTRATORS NOTICE. THE BL Bonds die men as Administrator of John branch the stockholders of the April 13	grave, but 'twere wrong to		
 A will find their jotes and accounts in the hands. April 16. A will find their jotes and accounts in the hands. April 16. A will find their jotes and accounts in the hands. April 16. A will find their jotes and accounts in the hands. April 16. A will find their jotes and accounts in the hands. April 16. A will find their jotes and accounts in the hands. April 16. A will find their jotes and accounts in the hands. April 16. A will find their jotes and accounts in the hands. April 16. A will find their jotes and accounts in the hands. April 16. A will find their jotes and accounts in the hands. April 13. Camden, S. C., 22b Arun, 1861. Granden, S. C., 22b Arun, 1861. Grot find so also a bore account an under a car arry of any at his Bakery on Broad-street, 3 doors above administrator of 10.05 L14. Colt. TIONAS J WAREN is authorized to account annually to the court of Eulity in the forwar will be recognized a may official Agent funding my absence. April 13. Cashier, C. L. Guardians, Tustees, &c., who are, by law, required to account annually to the Court of Eulity in the forwar will be recognized at an o stave or person in scale approximation of williams. Tustees, &c., will person file their raw with the Compassioner of sail Court, on or be reas of haperative necessis. FRED by Conneil, That the shing of gans, pistok, kee, of the orwar, assence below, will reson the state of the instate, of Oct in the file of the by conneil. That the shing of gans, pistok, kee, of the orwar, especially an account of the transition in the state of the orwar assence below in pint or quart boths, and property to wit: Two person bar account on the file state of the file state of the following property to wit: Two person bar accounts and the file state of the kerstian Wolth and an agreement to the state of the following property to wit: Two person bar account and on firing the state of the fole w			
k like, and soon will restore April 16. T. W. SALMOND, M. D. April 16. T. W. SALMOND, M. D. April 16. T. W. SALMOND, M. D. ADMINISTRATOR'S NOTICE Fight, dec., have, ken phased in the finance of the Market. Comment, S. C., 200 Stammon for collection. Arrangements for the instance of the Market. Stammon for collection. Arrangements for the instance of the Stockholders of this Kanking House on MODALT J. ROSS DYE, Admr. Comments for the Stockholders of this Kanking House on MODALT T. W. SALMOND, M. D. Ottom The Stockholders of this Kanking House on MODALT Control CCL The NOTICE. The NOTICE. Ottom The Stockholders of this Kanking House on MODALT Ottom The Stockholders of this Kanking House on MODALT The MOTICE. Control CCL The WORMAN. The Control CCL The Modean and Viet of Will. Ottom The Stockholders of the April 12 - U MOTICE. Control CCL The Modean and Viet of Will. The Control CCL of MAS J WARREN is authorized to and the control of will aprel the control of Will will be recognized to account annually to the Court of Status of Markin Will. Miss present to recognized of the Control CCL of MAS J WARREN is authorized to account annually to the Court of Status of Markin Will. Ottom The Status of Markin Will. Miss present to recognized of the Contre	reason, thy guardian and	I will find their notes and accounts in the hands of	
 ADMINISTRATOR'S NOTICE. ADMINISTRATOR'S NOTICE. THE Bonds due the as Administrator of John Kelly, deed, have seen placed in the Tanks of Wm, M. Shannon, April 12-44 Annon Kore Collection. Arrungements for the instation of the match or on measing of the Stockholders of this match instance, will present them to Mr. Shannon, April 12-44 Coshier. Coshier.<	k thee, and soon will restore	I THE MAN THE PLANATE STATE	citizens of Camden and vicinity that he is prepared to
THE Bonds die me, as Administrator of John Kelly, deck, have seen placed in the liands of Wim. M. Simuno for collection. A raragements for the install memers past due musche made at an early duy. Persons having diamon the estates or one meat an early duy. Persons having diamon the estates or one meat an early duy. Persons having diamon the estates or one meat an early duy. Persons having diamon the estate or one meat an early duy. Persons having diamon the estate or one meat an early duy. Persons having diamon the estate or one meat an early duy. Persons having diamon the estate or one meat an early duy. Persons having diamon the estate or one meat an early duy. Persons having diamon the estate or one meat an early duy. Persons having diamon the estate or one meat an early duy. Persons having diamon the estate or one meat an early duy. Persons having diamon the estate or one meat an early duy. Persons having diamon the estate or one meat an early duy. Persons duy duy est. Part 13 - ut an early duy duy est. Persons duy duy est. Persons duy duy est. Persons duy duy duy est. Persons duy duy duy est. Persons duy duy duy est. Persons duy of My next. Persons duy duy duy est. Persons duy of My next. Persons duy duy duy est. Persons duy duy duy est. Persons duy of My next. Persons duy duy duy est. Persons duy of My next. Persons duy duy duy est. Persons duy duy est. Persons duy duy duy est. Persons duy duy duy est. Persons d	sting since the Saviour has	ADMINISTRATOR'S NOTICE.	and the other second and the second of the provide second and the provide second s
NOTICES. Shannon for collection. Arrangements for the instatement is of the instatement in the instatement is of the instatement in the instatement is of the instatement is of the instatement in the instatement is of the instatement in the instatement is of the instatement in the instatement is of the instatement in the instatement is of the instatement is of the instatement in the instatement is of the instatement is of the instatement		THE Bonds due me as Administrator of John	every day, at his Bakery on Broad-street, 3 doors above
INDITICES. G: ORGE A. WHITE. Camden, S. C., 22D April, 1861.] go fibe Stockholders of this Banking House on MOXDAT 1 o'clock a. m. April 13—tf Descent the transmont. April 13—tf J. ROSS DYE, Admr. April 13—tf J. ROSS DYE, Admr. April 13—tf J. ROSS DYE, Admr. April 13—tf J. ROSS DYE, Admr. April 13—tf April 13—tf April 13—tf J. ROSS DYE, Admr. April 13—tf April 13—tf April 13—tf J. ROSS DYE, Admr. April 13—tf April 13—tf April 14 Coll. THOMAS J. WARBEN' is authorized to act as my official Agent during my absence. April 16 Coll. THOMAS J. WARBEN' is authorized to act as my official Agent during my absence. April 16 Coll. THOMAS J. WARBEN' is authorized to act any official Agent during my absence. April 16 Coll. THOMAS J. WARBEN' is authorized to act any official Agent during my absence. April 16 Coll. THOMAS J. WARBEN' is authorized to act any official Agent during my absence. April 16 Coll. THOMAS J. WARBEN' is authorized to act any official Agent during my absence. April 16 Coll. THOMAS J. WARBEN' is authorized to act any official Agent during my absence. April 12 Coll. THOMAS J. WARBEN' is authorized to act any official agent april 12 Coll. THOMAS J. WARBEN' Coll. Warbow and the act any any official agent during official april 12 Coll. Thomas DECLIGHT FULL ARTICL''S SUPKENOT in the agent and my april 12 Coll. Warbow and any act in the follow in the act and any off	NOTIODO	Shannon for collection. Arrangements for the instal-	Orders for anything in his line filled at the shortest
Administrator, will present them to Mr. Shannon, April 13-tf J. ROSS DYE, Admr. April 13-tf J. ROSS DYE, Admr. MOTICE. COL THOMAS J. WARREN is authorized to act a coso of MONDAT 1 octock a. m. C. H. R. WORKMAN, C. Coshier. C. Cosh	NOTICES.		GIORGE A. WHITE.
225 A Phili, 1851. J age of the Stockholders of this kanking House on MOD_J I 1 o'clock a. m. Y. H. R. WORKMAN. Cashier. D. MOTICE. Consider. D. MOTICE. All Guardians, Tustees, &c., who are, by law, reprint the following note and two good sectors for the first day of Ary next. Commissioner's of the, April 12th, A. D. 1861. Comparison of side or present it to reprint from an unreasonable hour a coso of imporative necessifier. Most DELIGIP PUL ARTICL'S SUPERIOR Stand to shave or present it for the form the required in a print or quart bothes. The first day of Ary next the following of gams, pitclok for sectors of paper in print or quart bothes. For sele p. F. L. ZEMP. Musical Instruction in Yooral Music (Loth secred and secontary in the following the stand of the follow	Camden, S. C., }	Administrator, will present them to Mr. Shannon.	
 kanking House on MONDAY check a. m. C. THOMAS J WARREN is authorized to net any official Agent during my absence. April 16 E SILL, S. K. D. C. Cashier. C. L. HOMAS J WARREN is authorized to net. Section 2000 and under five dollars, cash; or further section 2000 and under five dollars, cash; or further section 2000 and two goods estimated to new million of said compositioner of said Court, on or back day of May next. Commission is given it is compositioner of said Court, on or back day of May next. Commission is given it is compositioner of said Court, on or back day of May next. Control and two goods annually to the Court of Equity for Kershaw District S. C., will plense file their rest day of May next. Commission is given it is -od. <i>Cologne Water</i>. A Most DELIGHTFUL ARTICL', SUPERIOR of the Korshaw Volume or action of the Wark and the more during of the kind in this market, and soid very cheap in pin or quart bothes. <i>For sole of the Point Court</i> of the String the Summer vacation of the Town, especially at <i>LNSD PERCED</i>, and to Bring the kind in this market, and soid very cheap in pin or quart bothes. <i>For sole of the Point Court Plans there and the first day of Court Plans the and the sound the more there are an unreasonable hour in the taliant, French, forman and English Langer and the first sole of the sound the first day of the Kind in the sound and the first sole or the sole of the transmer transmer the sole or the first day of the kind in this market, and in the sound the market and the first sole or the first day of the kind in this market, and indicate first day of the kind in this market, and indicate first day of the kind in this market, and indicate first day of the kind in this market, and indicate first day of the kind in this market, an</i>	Particular and a contract of the second s		
K. H. R. WORKMAN, Cashier. L. MOTTICE. NOTTICE. Ving prohibited the giving of main problem of said court, on or basic of and under five dollars, cash; contrastication of said court, on or basic of and under five dollars, cash; contrastication of said court, on or basic of and under five dollars, cash; contrastication of said court, on or basic of and under five dollars, cash; contrastication of said court, on or basic of and under five dollars, cash; contrastication of said court, on or basic of and under five dollars, cash; contrastication of said court, on or basic of and under five dollars, cash; contrastication of said court, on or basic or person lith or withdut a permit from lith, at an unreasonable hour a case of imperative necessifier for sale by provide and the basic or sale basic	Banking House on MONDAY	COL THOMAS J WARREN is authorized to act	D Kershaw District, S: C., I will sell at public out-
Coshier. NOTICE. E. NOTICE. All Guardians, Dustes, &c., who are, by law, required to account annually to the Court of Equiponic Structure of the Estate of Martin Willing of the Estate of Mart	1 o'clock a. m. V. H. R. WORKMAN,		day of May next, the following property to wit: Two
LL Guardians, Tustees, &c. who are, by law, re- duired to account annually to the Court of Equipy for Kershaw District S. C., will plense file their re- tor Kershaw District S. C., will plense file their re- bre the first day of May next. Commissioner's office, April 12th, A. D. 1861. April 16td. W.M. R. TAYLOR, C. E. K. D. Collogue Water. April 16td. W.M. R. TAYLOR, C. E. K. D. Collogue Water. MOST DELIGHTFUL ARTICL', SUPERIOR is firing of guas, pistols, &c. of the Town, especially at <i>ENFORCED</i> , and no firing the special permission of the Svery citizen is interested in it dual all will interest them- what in is strictly obeyed. W. S. MEWS PROFESSOR OF THE TW WILCHSON, String the Summer vaca- ity in the Italian, French, Grana and English Lan guages. W. S. MEWS MARTER. Stration. WO-J, WARPEN.	and the second se	NOTICE.	son, decensed.
 The promoted and giving a case of imperative necessive of the Town, especially at <i>ENFORCED</i>, and no firing of guas, pistols, &c., of the Town, especially at <i>ENFORCED</i>, and no firing the sundertakes the entivation of the function is strictly obyeed. MOST DELIGHTENE Contraction in Vocal Murit (Loch succed and section). See more thanks, in the neatest manner that in its interest them plation is strictly obyeed. MOST WARPENN. 	L NOTICE.		over that amount, on a credit until the first day of Oc-
<i>LRRP.</i> That the spice must <i>LRRP.</i> That the spice must like to permit to my will be recognized, we which permission is given ed; and no shave or person ith or without a permit from like, a print 16td. Intros with the Commissioner of said Court, on or be- for the first day of May next. Commissioner's office. A print 12th, A. D. 1861. Aprint 16td. Aprint 16td. JOEL WIL ON, Admr. Commissioner's office. A print 12th, A. D. 1861. Aprint 16td. Most DELIGHT FUL ARTICL", SUPERIOR is of a very cheap in pint or quart bottles. For sale by Most DELIGHT FUL ARTICL", SUPERIOR is of very cheap in pint or quart bottles. For sale by Most DELIGHT FUL ARTICL", SUPERIOR is of very cheap in pint or quart bottles. For sale by W. E. HUGHSON, April 13-tf. <i>VERED</i> by Conneil, That the a firing of guns, pistols, ke, is of the Town, especially at <i>LNFORCED</i> , and no firing the special permission of the Svery citizen is interested in it that all will interest them- ulation is <i>sbrietly obyed</i> . Must Lather, French, Frana and English Ling gunges. Must (both sacred and secu- ary in the Italian, French, Frana and English Ling gunges. Wort J, WARPKN. Terms per luarter. Sixcure. Stores. Stores.	ving prohibited the giving of	for Kershaw District S. C., will please file their re-	tober next, purchasers giving note and two good se-
that no permit to no swith- the Town will be recognized, or which permission is given ed, and no share or person ith or without a permit from ith or without a former devices in a case of imperative necessi- DERED by Conneil, That the e firing of guns, pistols, ke, a of the Town, especially at ENFORCED, and no firing the special permission of the Svery citizen is interested in a that all will interest them- lation is to tidly obyed. NO.J. WARPEN.	ANA CONTRACTOR OF A DATA OF A DATA	fore the first day of May next.	April 16td. JOEL WIL ON, Admr.
A case of imperative necessive of the Town, especially at <i>ENFORCED</i> , and no firing the special permission of the Secret and no firing the special permission of the Secret and Must (both succed and Editsh Lan guides is interested in in the Italian, French, Struct on the Voice, and give instruction in Vocal Must (both succed and Editsh Lan guides). Terms perluarter.	that no permit to per with-	Commissioner's office, April 12th, A. D. 1861.	
ed; and no slave or person ith or without a permit from ian, at an unreasonable hour a case of imperative necessi- berger by Conneil, That the a firing of guns, pistols, &c., of the Town, especially at <i>ENFORCED</i> , and no firing the special permission of the Svery citizen is interested in a that all will interest them- valation is sbickly obyeed. MOST DELIGITYTL ARTICL'N, SUPERIOR is not thing of the kind in this market, and sold very cleap in pin or quart bottles. For sale by signed for help Certificates setting forth the fact that applicants are entitled, will be required in every in- stance. <i>NERED</i> by Conneil, That the a firing of guns, pistols, &c., of the Town, especially at <i>ENFORCED</i> , and no firing the special permission of the very citizen is interested in in the Italian, French, forman and English Ling gunges. MISS HEWS PROFESSOR OF THE TOTAT Torevice Pupils Cring the Summer vaca- inty in the Italian, French, forman and English Ling gunges. MISS HOW ARD GIVES NOTICE TO THE Ladies of Camden and vicinity, that she is prepared to make dresses manthes, and cloaks, in the neatest man- new in most fusionable style. Water of the torus of the shift of the torus of the torus of the shift of the torus of the torus of the torus of the shift of the torus of t			
Linn, at an unreasonable hour 12. to say thing of the kind in this market, and sold very cheep in pint or quart bottles. stance. W. E. HUGHSON, A cose of imperative necessi- For site oy F. L. ZEMP. stance. M. E. HUGHSON, DERED by Conneil, That the series of the Town, especially at ENFORCED, and no firing the special permission of the special permission of the special permission of the latian, French, Struct Loch succed and scale of the Italian, French, Structure and English Lan guages. MISS HOWARD GIVES NOTICE TO THE Ladies of Cambon and vicinity, that she is prepared to make dressed manthes, and cloaks, in the neatest manner and nost fashionable style. Very elizer is interested in guages. Terms perluarter. Station. Status. Very divery object. Terms perluarter. Status. Status. Very object. Status. Very divery object. Status. Very divery object. Terms perluarter. Status. Status. Status. Status. Status. Status. Very divery object. Status. Status. Terms perluarter. Status. Status. Status. Status. Status. Status. Status. Status. <td>ed; and no slave or person</td> <td></td> <td>signed for help Certificates setting forth the fact that</td>	ed; and no slave or person		signed for help Certificates setting forth the fact that
a case of imperative necessi- DERED by Conneil, That the a firing of guns, pistols, &c., i of the Town, especially at <i>ENFORCED</i> , and no firing the special permission of the Svery citizen is interested in i that lall will interest them- ulation is <i>strictly ohyed</i> . NO. J. WARPEN.	ith or without a permit from	I's to buy thing of the kind in this market, and	
DERED by Conneil, That the firing of guas, pistols, &c., a of the Town, especially at ENFORCED, and no firing the special permission of the Every citizen is interested in a that all will interest them- Ulation is strictly obyed. NO.J. WARPEN. NO.J. WAR	a case of imperative necessi-		W. E. HUGHSON, g
 Bring of guns, pistols, &e., Miss. BEWS PROFESSOR OF THE a of the Town, especially at <i>ENFORCED</i>, and no firing the special permission of the Every citizen is interested in a that all will interest them- plation is sbriefly obyed. MARPENN MARPEN	ERED by Council That the	Musical Instruction.	
<i>ENFORCED</i> , and no firing the special permission of the Svery citizen is interested in at that all will interest them- plation is <i>sbriely obyed</i> . WO_J_WARPEN .	e firing of guns, pistols, &c.,	MES BEWS PROFESSOR OF THE	
The special permission of the special permission of the lation in Vocal Muiri (Loth succed and secondard and secon	s of the Town, especially at		
d that all will interest them- ulation is <i>strictly obeyed</i> . NO.J. WARPEN. Terms perluarter. Singing. Terms perluarter. Singing.	the special permission of the	give instruction in Vocal Music (both sacred and seen-	make dresses, mantles, and cloaks, in the neatest man-
ulation is strictly obeyed. VO.J. WARREN. VO.J. WARREN. SINGING. PLAND-FORTE. SINGING. PLAND-FORTE. SINGING.	every citizen is interested in	guages.	
YO.J. WARPEN. PLASS-FORTE	ulation is strictly obeyed.	Terms perluarter,	Post e, where she will be happy to wait on those
	A State of the second s		

For just the thing YOU WANT. > May 8, '60-tf.

A. WEHRHAN WATCHMAKER (From Charleston,)

Camden, S. C., Announces to the public of CAMDES and vicinity,

that he has removed to the Store next door below Mr. W. D. McDowall. He respectfully solicits a share of public natron-

age, promising, by strict and prompt attention to busi-All work warranted for 12 months, and every ar-

ticle in the line repaired with metrics Camden, So. Ca., Jan. 1.-tf.

RUBERT A. YOUNG. WHOLESALE AND RETAIL DEALER IN

Baled Hay, Corn, Oats, Peas, Bran.

Shorts, Flour, &c., ASSA HEASS'E' DEANY Charleston, So. Ca.,

Country orders respectfully solicit and promptly attended to, Jan 1,-12mo

DR. WISTAR'S BALSAM OF WILD CHERY.

In the whole history of Medical Discoveries D REM-EDY has performed so many or such remarkab cures of the numerous affections of the Throat Engrand Chest-of Coughs, Colds, Brouchitis, Influenza, Thooping Cough, Croup, Asthma, or of Consumption itself, as this far-famed, long-tried, and justly celebrail BAL-SAM. So generally acknowledged is the supert excellence of this remedy that but few of the ma have tested its virtues by experience fail to hand as a speedy and certain cure for suddet of COLDS-Jully believing that its remedial pe

comprehensive enough to embrace every for ease from the slightest cold to the most da symptom of pulmonary complaint.

Dr. Wistar's Balsam of Wild Che Virginia Testimony

Certificate from Mr Nochorne Norton, of the iner Office, Richmond

RICHMOND, VA, Feb. 23, 1 Messrs, S. W. Fowle & Co, Boston.-Gentl with pleasure testify to the great merit of your able lung medicine, Dr. Wistar's Balsom of Wild ry, which is likewise highly valued by many steemed citizens, who have tested its virtues by I first made use of this Balsam some three since for a violent and distressing cough, which the skill of physiciaus, and to my joy, experience gratifying relief as to induce me to persevere in i I always keep it by me and ever find it to be up in its effects. No medicine that I have ever use given such speedy relief. Yours truly,

NORBORNE NORT 139" Caution to Purchasers. The only genetits tar's Balsam has the willen signature of "I Buti the printed one of the proprietors on the outer per, all other is vile and worthless.

Prepared by SETH W. FOWLE & CO., Bosto for sale by JOHN J. Mak AIN, Camden, St.